andersons

Lyndale, Bullocks Lane, Great Canfield, Takeley

£1,400 p.c.m. LET BY

A lovely 3 bedroom detached bungalow located within easy reach of the M11 giving great commuter links to London and Stansted Airport.

Quality from home to home

andersonsproperty.com

Lyndale, Bullocks Lane, Great Canfield, Takeley

£1,400 p.c.m. LET BY

Overview Summary

A lovely 3 bedroom detached bungalow located within easy reach of the M11 giving great commuter links to London and Stansted Airport.

Key features

- 3 Bedroom detached bungalow
- Utility room
- Garden

- Kitchen/Dining room
- Garage
- Excellent commuter links

Local area

Little Canfield The numerous amenities of Great Dunmow are within easy reach, whilst countless additional facilities and amenities are available at nearby Bishops Stortford and of course the county town of Chelmsford.

Schools & Transport

Further Details

Tenure: Freehold

Hatfield Broad Oak office: 01279 717929

AGENTS NOTES: These particulars have been prepared in all good faith to give a fair overall view of the property, but should NOT be relied upon as statements of fact. If any points are particularly relevant to your interest in the property please ask for further information. We have not tested any services, appliances, equipment or facilities and nothing in these particulars shall be deemed to be a statement that they are in good working order or that the property is in good structural condition or otherwise. It should not be assumed that any of the contents, furnishings/furniture etc. photographed are included in the sale, nor that the property remains as displayed in the photograph's. No assumptions should be made with regard to parts of the property that have not been photographed. Any areas, measurements or distances referred to are given as a GUIDE ONLY and are not precise. It should not be assumed that the property has all the necessary planning permissions, building regulations or other consents, and where any reference is made to planning permissions or potential uses such information is given in good faith. Purchasers must satisfy themselves by inspection or otherwise regarding the items mentioned above and as to the correctness of each of the statements contained in these particulars. The information in these particulars is given without responsibility on the part of Andersons or their Clients. The particulars do not form any part of an offer or a contract and neither Andersons nor its employees has any authority to make or give any representations or warranty whatsoever in relation to this property.

Rental: £1400 payable monthly in advance

Deposit: £2100 payable in cleared funds prior to the commencement of the tenancy

Term: 6 months extendable

Tenant reference Fees applicable: $\pounds 150.00 + VAT$ per person

Un-Furnished: carpets and curtains, blinds and light fittings

Kitchen appliances: Indesit cooker and hob, integrated fridge and dishwasher

Form of heating: Oil Central heating

List of accommodation & approx.. room sizes Entrance porch Entrance hallway Utility room 9'8 x 6' space for washing machine and tumble dryer Kitchen/breakfast room 10'2 x 8'9 Lounge Bathroom Master bedroom 11'9 x 11'8 Bedroom (2) 11'9 x 8'9 Bedroom (3) 8'6 x 8'4 Off road parking for several vehicles Garage Enclosed rear garden

Pets: Cat or Dog considered Children: Yes Smoking: No

Directions from the Hatfield Broad Oak office:

Follow the B183 out of the village towards Takeley at the Four Ashes traffic lights turn right onto the B1256 towards Dunmow. Take the 1st right hand turn into Great Canfield Road, then the next left signposted Bullock Farm. The bungalow is located approx.. ¹/₄ mile down on the right hand side.

×

a • Baker's Cottage Cage End, Hatfield Broad Oak,Essex CM22 7HZ t • 01279 717929 e • hatfieldbroadoak@andersonsproperty.com

andersonsproperty.com